Use of Recombinant FVIIa for Intraperitoneal Coagulopathic Bleeding in a Septic Patient COL John B. Holcomb, MC, USA, *† Holly L. Neville, MD, * Craig F. Fischer, MD, * and Keith Hoots, MD* *Department of Surgery, University of Texas Health Sciences Center at Houston, Houston, Texas and †Uniformed Services University of the Health Sciences, Bethesda, Maryland Recombinant activated coagulation factor VII (rFVIIa) is a U.S. Food and Drug Administration (FDA)-approved drug for use in hemophiliacs with inhibitors. 1 It has been safely utilized in this population of patients for over 13 years. rFVIIa functions by increasing local thrombin generation at sites where endothelium is damaged, resulting in increased platelet activation and aggregation and enhanced fibrin deposition.² Because of its localized action at the site of endothelial damage, it is now being used in treating patients with an acquired coagulopathy.³ The emergency use of intravenous adjuncts for hemorrhage control, other than standard component therapy, has been largely ignored in the massively bleeding surgical patient.⁴ An injectable substance that would enhance normal clotting might reduce deaths from uncontrolled hemorrhage, decrease units transfused along with their complications, and reduce expense. Several drugs (estrogens and anti-fibrinolytic agents) have been utilized to decrease bleeding during elective surgery, but rFVIIa holds more promise.4 rFVIIa was originally isolated and later produced by recombinant technology to treat hemophilia patients with inhibitors to factors VIII and IX during critical bleeding episodes or major surgery.⁵ It also corrects the platelet defects associated with Glanzmanns thrombasthenia, Bernard-Soulier syndrome, uremia, and other severe congenital and acquired thrombocytopathias. 6-8 Furthermore, it has been shown to rapidly reverse coumadin anticoagulation in healthy volunteers and to correct prothrombin times in cirrhotic patients. 9-11 The widening clinical indications for rFVIIa are suggested by recent published descriptions of reduced blood loss in many previously normal surgical patients. These include patients undergoing orthotopic liver transplantation, massive gastrointestinal bleeding, exsanguinating trauma, cirrhosis, bone marrow transplant, heart valve replacement, amniotic embolus and disseminated intravascular coagulation (DIC), transabdominal retropubic prostatectomy, and Dengue hemorrhagic fever with DIC. 12-23 We report here the use of rFVIIa utilized to control diffuse bleeding from the retroperitoneum in a septic patient with DIC from necrotizing pancreatitis. **KEY WORDS:** FVIIa, coagulopathy, sepsis, pancreatitis #### **CASE REPORT** A 45-year-old man was transferred to our institution with a 2-week history of alcohol-induced necrotizing pancreatitis and resultant respiratory and renal failure. Seventeen days into his hospitalization, he deteriorated clinically, exhibiting fever, tachycardia, and abdominal distention. Repeat computed tomography revealed an enlarging peripancreatic fluid collection that was aspirated. Despite negative cultures, the patient's clinical course continued to deteriorate, leading to an exploratory laparotomy and debridement of the infected pancreatic necrosis. During the initial operation, the patient became hypothermic, acidotic, coagulopathic, and manifested septic shock, necessitating initiation of vasopressors and massive transfusion (Table 1). Despite adequate intravascular volume, he required perioperative pressor agents, including levophed (0.5 mcg/kg/ min), epinephrine (0.3 mcg/kg/min), and vasopressin (0.4 units/min). Coagulopathic bleeding from DIC related to sepsis was manifested by oozing from various intravenous sites. After adequate pancreatic debridement, his retroperitoneum was packed with gauze sponges and his skin closed. Over the subsequent 10 hours, the patient received 19 units of packed red blood cells (PRBC), 36 units of platelets, and 12 units of fresh frozen plasma (FFP). Despite the aggressive transfusion on the day of surgery, the patient's hemoglobin and platelet count continued to fall. Due to the failure of standard component therapy, and the patient's worsening condition, a single dose of 120 μ g/kg of rFVIIa was given intravenously. Clinically, the patient stopped bleeding and hemodynamically stabilized, manifested by his decreasing requirement for pressor agents. Within 2 hours of injecting the rFVIIa, the patient's laboratory values were markedly improved (Table 1). Shortly thereafter, he developed abdominal compartment syndrome, Correspondence: Inquiries to COL John B. Holcomb, MC, USA, US Army Institute of Surgical Research, 3400 Rawley E. Chambers Avenue, Fort Sam Houston, TX 78234; fax: (210) 916-1851; e-mail: john.holcomb@amedd.army.mil The opinions and assertions contained herein are the private views of the authors and are not to be construed as official or as reflecting the views of the United States Government, the Department of Defense, or the Department of the Army. | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, inclu-
ion of information. Send comments
arters Services, Directorate for Infor
ny other provision of law, no person | regarding this burden estimate mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|--|--|--|---|--|--|--|--| | 1. REPORT DATE | | 2. REPORT TYPE | 2. REPORT TYPE | | 3. DATES COVERED | | | | | 01 JUL 2003 | | N/A | | - | | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | | Use of recombinant FVIIa for intraperitoneal coagulopathic bleeding in a septic patient | | | | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | Holcomb, J. B. Nev | ville, H. L. Fischer, (| 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 7. PERFORMING ORGANI United States Arm Houston, TX 78009 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release, distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | OF PAGES
5 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 **TABLE 1.** Coagulation Data Immediately Before and After Giving a Single 120-μg/kg Dose of rFVIIa, With Follow-up Values 24 Hours Later. Blood and Component Data Before rFVIIa Is for the Preceding 10 Hours | | °C | PT/PTT | Hgb | plt | Fib | PRBC | FFP | Plt
units | рΗ | BD | |---------------------|-------|-----------|-----|-----|-----|------|-----|--------------|------|-----| | Before rFVIIa | 34.1° | 18.8/55.7 | 6.2 | 60 | 119 | 19 | 12 | 36 | 7.23 | -10 | | 2 hrs after rFVIIa | 36.8° | 9.5/36.5 | 9.8 | 109 | 156 | 0 | 0 | 0 | 7.32 | -6 | | 24 hrs after rFVIIa | 36.1° | 11.1/33.2 | 9.2 | 153 | 220 | 1 | 4 | 6 | 7.27 | -7 | requiring opening of his abdomen in the intensive care unit. No evidence of ongoing fresh intraperitoneal hemorrhage was discovered, only bowel wall edema. Over the ensuing 24 hours, the patient's blood product requirements decreased and his coagulation status stabilized (Table 1). After a prolonged hospital course marked by multiple organ failure (MOF), acute renal failure, dialysis, and multiple operative pancreatic debridements, the patient ultimately survived with recovery of his renal function and was discharged from the hospital. #### **DISCUSSION** This case demonstrates the potential usefulness of rFVIIa for rapidly controlling the diffuse bleeding of an acquired coagulopathy in a profoundly septic patient with DIC from necrotizing pancreatitis. Management of patients with pancreatic abscess revolves around surgical debridement. Patients taken for operative debridement of the necrotic pancreas not infrequently develop hemorrhagic (18%) and septic complications. These patients frequently have very high incidence of MOF (85%), prolonged intensive care unit stays and undergo multiple operative procedures. Overall mortality ranges from 6% to 33% with 1 large series reporting an average of 17%. The patient presented in this report manifested most of the complications associated with pancreatic sepsis and necrosis. The acquired coagulopathy after severe sepsis is resistant to standard blood product replacement, and usually it is only reversed when the septic process resolves. However, with the availability of new injectable hemostatic agents, it may respond to drug therapy. Furthermore, it appears that rFVIIa rapidly reversed the coagulopathy of hypothermia. ²⁷⁻³⁴ No complications were attributed to the use of rFVIIa. This case suggests a role for the use of rFVIIa in the treatment of the acquired coagulopathic bleeding associated with sepsis-induced DIC and hypothermia. When bound to exposed tissue factor (TF), normally expressed FVIIa initiates activation of the extrinsic clotting system at the site of vessel injury without causing systemic hypercoagulability.³ rFVIIa is an attractive candidate therapy for treating coagulopathy because it bypasses much of the intrinsic coagulation system, is only active in the presence of exposed TF, and has a rapid onset and a short half-life. Tissue factor is not normally expressed in the intact vascular space but exists in high concentrations in the media and becomes exposed only upon vessel injury.³⁵ Tissue factor levels can be increased on the surface of activated white blood cells, especially after sepsis; how- ever the significance of this is unclear as activated TF levels (the biologically functional form of the molecule) have not been measured.³ The lethal triad of hypothermia, coagulopathy, and acidosis was described in trauma patients but has been recognized in patients with massive bleeding from nontrauma causes. Similarly, abdominal compartment syndrome occurs in patients with either massive intrabdominal bleeding or severe reperfusion injury from any cause. The patients suffering these complications usually have been massively transfused and resuscitated. Trauma patients undergoing damage control maneuvers have at best a 60% survival, with the nontrauma patients experiencing a somewhat worse outcome. New methods of hemorrhage control may serve to ameliorate some of these complications. Combining new hemostatic approaches with conventional damage control methods is a potentially beneficial area of clinical research. Five placebo-controlled animal studies have been completed evaluating the role of rFVIIa as a hemostatic agent in previously normal animals with severe liver injuries. 42-46 These studies include different combinations of liver injuries, resuscitation strategies, and dose regimens. Three studies were in warm animals where the rFVIIa was the only hemostatic agent utilized. 44-46 One of these experiments demonstrated a decrease in blood loss, whereas the other 2 documented a favorable response in blood pressure. The other 2 studies were completed in cold and dilutionally coagulopathic animals with grade V liver injuries. 42,43 rFVIIa was used as an adjunct to gauze packing, much as described in the current case report. These 2 animal studies demonstrated a greater than 45% decrease in blood loss in the rFVIIa-treated animals. None of the animals in any of the controlled studies demonstrated any evidence of large vessel, microscopic thrombi, or any complication attributed to rFVIIa. Patients that initially survive massive hemorrhage and sepsis may ultimately succumb to MOF. ⁴⁷ Hardaway and Gando have described the possible relationship between diffuse microthrombi and organ failure. ⁴⁸⁻⁵⁰ It is theoretically possible that modulation of the coagulation cascade to improve local hemostasis could result in an increased incidence of late MOF due to increased microthrombi formation and fibrin deposition. Although the focus of the controlled animal studies was appropriately on the initial hemorrhage control aspects of rFVIIa, none of the animal studies have demonstrated any evidence of increased thrombotic complications or other safety concerns. The theory that systemic delivery of rFVIIa will cause increased diffuse microthrombi has not been supported by the animal data. The growing body of human data in nonhemophiliac patients does not describe significant thrombotic complications; however, with no control groups, these data must be considered suggestive. An increasing number of published case reports document the use of rFVIIa in a variety of patients with an acquired coagulopathy. We have added to this growing body of literature a septic patient with DIC and retroperitoneal bleeding after a necrosectomy for necrotizing pancreatitis. To date, there seems to be a paucity of data documenting adverse outcomes attributable to the drug. Several authors have reported their experience with thrombotic events (MI and stroke) with the systemic use of rFVIIa. 53,54 In the 13 years rFVIIa has been clinically used, few documented cases of MI have occurred, supporting the claim that a limited number of thromboembolic events have resulted from widespread use. 3,55,56 ## **SUMMARY** In conclusion, over the last 18 months, 5 different large animal studies have been performed, 3 utilizing rFVIIa as a single agent and 2 as an adjunct to standard therapy. Three of 5 studies demonstrate a decrease in blood loss, whereas none of the studies reveal any evidence of microthrombi. 42-46 A series of human case reports has described the potential usefulness of this drug in patients with coagulopathic bleeding from a wide variety of causes. 12-23 We describe herein a septic patient with DIC from necrotizing pancreatitis successfully treated with a single dose of rFVIIa. Currently, rFVIIa is being utilized off label in patients that demonstrate an acquired coagulopathy from a variety of causes. At this point, the results seem promising with no overwhelming complications described. However, without an appropriate control group, any definitive conclusions are premature. A prospective, randomized, and blinded human trial is urgently required to answer the provocative questions raised by the preclinical studies and the growing number of patients with an acquired coagulopathy treated with rFVIIa. ### **REFERENCES** - **1.** Shapiro AD, Gilchrist GS, Hoots WK, Cooper HA, Gastineau DA. Prospective, randomized trial of two doses of rFVIIa (NovoSeven) in haemophilia patients with inhibitors undergoing surgery. *Thrombosis and Haemostasis*. 1998;80:773-778. - **2.** Hedner U. NovoSeven as a universal haemostatic agent. *Blood Coagul Fibrinolysis*. 2000;11(suppl 1):S107-S111. - **3.** Hedner U, Erhardtsen E. Potential role for rFVIIa in transfusion medicine. *Transfusion*. 2002;42(1):114-124. - **4.** Holcomb J, Pusateri A, MacPhee M, Hess J. New technologies in hemorrhage control. *Curr Opin Crit Care*. 1997;3:488-493. - **5.** Jurlander B, Thim L, Klausen NK, et al. Recombinant activated factor VII (rFVIIa): characterization, manufacturing, and clinical development. *Semin Thromb Hemost*. 2001;27:373-384. - **6.** Poon MC, d'Oiron R, Hann I, et al. Use of recombinant factor VIIa (NovoSeven) in patients with Glanzmann thrombasthenia. *Semin Hematol.* 2001;38(suppl 12):21-25. - 7. Stepinska J, Banaszewski M, Konopka A, Szajewski T. Activated recombinant factor VII (rFVIIa) in bleeding management after therapy with IIb/IIIa-inhibitor tirofiban. *Thromb Haemost*. 2002;87:355-356. - **8.** Monroe DM, Hoffman M, Allen GA, Roberts HR. The factor VII-platelet interplay: effectiveness of recombinant factor VIIa in the treatment of bleeding in severe thrombocytopathia. *Semin Thromb Hemost.* 2000;26:373-377. - **9.** Bernstein DE, Jeffers L, Erhardtsen E, et al. Recombinant factor VIIa corrects prothrombin time in cirrhotic patients: a preliminary study. *Gastroenterology*. 1997;113: 1930-1937. - 10. Erhardtsen E, Nony P, Dechavanne M, French P, Boissel JP, Hedner U. The effect of recombinant factor VIIa (Novoseven) in healthy volunteers receiving acenocoumarol to an international normalized ratio above 2.0. *Blood Coagul Fibrinolysis*. 1998;9:741-748. - **11.** Papatheodoridis GV, Chung S, Keshav S, Pasi J, Burroughs AK. Correction of both prothrombin time and primary haemostasis by recombinant factor VII during therapeutic alcohol injection of hepatocellular cancer in liver cirrhosis. *J Hepatol.* 1999;31:747-750. - **12.** Douri MA, Shafi T, Khudairi DA, et al. Effect of the administration of recombinant activated factor VII (rF-VIIa; NovoSeven) in the management of severe uncontrolled bleeding in patients undergoing heart valve replacement surgery. *Blood Coagulation Fibrinolysis*. 2000; 11(suppl 1):S121-S127. - **13.** White B, Ravi N, McHale J, et al. Successful use of recombinant FVIIA (Novoseven) in the management of intractable post surgical intra-abdominal haemorrhage. *Brit J Haematol*. 1999;107:677-678. - **14.** Vlot AJ, Ton E, Mackaay AJ, Kramer MH, Gaillard CA. Treatment of a severely bleeding patient without preexisting coagulopathy with activated recombinant factor VII. *Am J Med.* 2000;108:421-423. - 15. Kalicinski P, Kaminski A, Drewniak T. Quick correction of hemostasis in two patients with fulminant liver failure undergoing liver transplantation by recombinant activated factor VII. *Transplantation Proceedings*. 1999;31: 378-379. - **16.** Kenet G, Walden R, Eldad A, Martinowitz U. Treatment of traumatic bleeding with recombinant factor VIIa. *Lancet*. 1999;354:1879. - **17.** Martinowitz U, Kenet G, Segal E, et al. Recombinant activated factor VII for adjunctive hemorrhage control in trauma. *J Trauma*. 2001;51:431-439. - **18.** Hendriks HGD, Meijer K, Hagenaars A, et al. Reduced transfusion requirements by recombinant Factor VIIa in orthotopic liver transplantation. *Transplantation*. 2001; 71:402-405. - **19.** Moscardo F, Perez F, de la Rubia J, et al. Successful treatment of severe intra-abdominal bleeding associated with disseminated intravascular coagulation using recombinant activated factor VII. *Br J Haematol.* 2001;114(1): 174-176. - **20.** Blatt J, Gold SH, Wiley JM, Monahan PE, Cooper HC, Harvey D. Off-label use of recombinant factor VIIa in patients following bone marrow transplantation. *Bone Marrow Transplant.* 2001;28:405-407. - **21.** Friederich PW, Geerdink MG, Spataro M, et al. The effect of the administration of recombinant activated factor VII (NovoSeven) on perioperative blood loss in patients undergoing transabdominal retropubic prostatectomy: the PROSE study. *Blood Coagul Fibrinolysis*. 2000; 11(suppl 1):S129-S132. - **22.** O'Neill PA, Bluth M, Gloster ES, et al. Successful use of recombinant activated factor VII for trauma-associated hemorrhage in a patient without preexisting coagulopathy. *J Trauma*. 2002;52:400-405. - **23.** Chuansumrit A, Chantarojanasiri T, Isarangkura P, Teeraratkul S, Hongeng S, Hathirat P. Recombinant activated factor VII in children with acute bleeding resulting from liver failure and disseminated intravascular coagulation. *Blood Coagul Fibrinolysis*. 2000;11(suppl 1):S101-S105. - **24.** Bradley EL III. Indications for debridement of necrotizing pancreatitis. *Pancreas*. 1996;13:219-223. - **25.** Fernandez-del Castillo C, Rattner DW, Makary MA, Mostafavi A, McGrath D, Warshaw AL. Debridement and closed packing for the treatment of necrotizing pancreatitis. *Ann Surg.* 1998;228:676-684. - **26.** Tsiotos GG, Luque-de Leon E, Soreide JA, et al. Management of necrotizing pancreatitis by repeated operative necrosectomy using a zipper technique. *Am J Surg.* 1998; 175:91-98. - **27.** Le Mee J, Paye F, Sauvanet A, et al. Incidence and reversibility of organ failure in the course of sterile or infected necrotizing pancreatitis. *Arch Surg.* 2001;136:1386-1390. - 28. Bradley EL. Pancreatic abscess. In: Cameron JL, ed. Cur- - rent Surgical therapy, 6th ed. St Louis, MO: Mosby; 1998: 502-506. - **29.** Reed RL, Bracey AW, Hudson JD, Miller TA, Fischer RP. Hypothermia and blood coagulation: dissociation between enzyme activity and clotting factor levels. *Circulatory Shock*. 1990;32:141-152. - **30.** Rohrer MJ, Natale AM. Effect of hypothermia on the coagulation cascade. *Crit Care Med.* 1992;20:1402-1405. - **31.** Reed RL, Johnson TD, Hudson JD, Fischer RP. The disparity between hypothermic coagulopathy and clotting studies. *J Trauma*. 1992;33:465-470. - **32.** Gubler KD, Gentilello LM, Hassantash A, Maier RV. The impact of hypothermia and dilutional coagulopathy. *J Trauma*. 1994;36:847-851. - **33.** Gentilello LM, Jurkovich GJ, Stark, MS, Hassantash SA, O'Keefe GE. Is hypothermia in the victim of major trauma protective or harmful? A randomized prospective study. *Ann Surg.* 1997;226:439-449. - **34.** Watts DD, Trask A, Soeken K, Perdue P, Dols S, Kaufman K. Hypothermic coagulopathy in trauma: effect of varying levels of hypothermia on enzyme speed, platelet function, and fibrinolytic activity. *J Trauma*. 1998;44: 846-854. - **35.** Rapaport SI, Rao LVM. The tissue factor pathway: how it has become a "prima ballerina" *Thromb Haemost.* 1995; 74:7-17. - **36.** Cosgriff N, Moore EE, Sauaia A, Kenny-Moynihan M, Burch JM, Galloway B. Predicting life-threatening coagulopathy in the massively transfused patient: Hypothermia and acidosis revisited. *J Trauma*. 1997;42:857-862. - **37.** Tremblay LN, Feliciano DV, Schmidt J, et al. Skin only or silo closure in the critically ill patient with an open abdomen. *Am J Surg.* 2001;182:670-675. - **38.** Rotondo MF, Zonies DH. The damage control sequence and underlying logic. *Surg Clin North Am.* 1997;77:761-777. - **39.** Shapiro MB, Jenkins DH, Schwab CW, Rotondo MF. Damage control: collective review. *J Trauma*. 2000;49: 969-978. - **40.** McNelis J, Marini CP, Jurkiewicz A, et al. Predictive factors associated with the development of abdominal compartment syndrome in the surgical intensive care unit. *Arch Surg.* 2002;137:133-136. - **41.** Raeburn CD, Moore EE, Biffl WL, et al. The abdominal compartment syndrome is a morbid complication of postinjury damage control surgery. *Am J Surg.* 2001;182: 542-546. - **42.** Martinowitz U, Holcomb JB, Pusateri AE. Intravenous - rFVIIa administered for hemorrhage control in hypothermic coagulopathic swine with grade V liver injuries. *J Trauma*. 2001;50:721-729. - **43.** Schreiber MA, Holcomb JB, Brundage SI, et al. The effect of recombinant factor VIIa on coagulopathic pigs with grade V liver injuries. *J Trauma*. 2001;51:1233. - **44.** Lynn M, Jerohmimov I, Johnson EW, et al. Early use of recombinant factor VIIa decreases mortality in experimental hemorrhagic shock—a randomized double blind trial. *J Trauma*. 2001;50(1):177. - **45.** Schreiber MA, Holcomb JB, Hedner U, et al. The effect of recombinant factor VIIa on non-coagulopathic pigs with grade V liver injuries. *JSR*. (accepted) - **46.** Jewelewicz D, Zaias J, Hensley GT, et al. Use of recomnbinant factor VIIa in a porcine model of uncontrolled hemorrhage is not associated with an increase increased risk of thrombosis. *J Trauma*. 2002;52(1):197. - **47.** Moore FA, Sauaia A, Moore EE, Haenel JB, Burch JM, Lezotte DC. Postinjury multiple organ failure: a bimodal phenomenon. *J Trauma*. 1996;40:501-502. - **48.** Hardaway RM, Harke H, Tyroch AH, Williams CH, Vazquez Y, Krause GF. Treatment of severe acute respiratory distress syndrome: a final report on a phase I study. *Am Surg.* 2001;67:377-382. - **49.** Gando S, Nanzaki S, Morimoto Y, Kobayashi S, Kemmotsu O. Systemic activation of tissue-factor dependent - coagulation pathway in evolving acute respiratory distress syndrome in patients with trauma and sepsis. *J Trauma*. 1999;47:719-723. - **50.** Vasquez Y, Williams CH, Hardaway RM. Effect of urokinase on disseminated intravascular coagulation. *J Appl Physiol.* 1998;85:1421-1428. - **51.** Hardaway RM, Williams CH, Vasquez Y. Disseminated intravascular coagulation in sepsis. *Semin Thromb Hemost*. 2001;27:577-583. - **52.** Hedner U, Kisiel W. The use of human factor VIIa in the treatment of two hemophilia patients with high-titer inhibitors. *J Clin Invest.* 1983;71:1836-1844. - **53.** Kaikita K, Takeya M, Ogawa H, Suefuji H, Yasue H, Takahashi K. Co-localization of tissue factor and tissue factor pathway inhibitor in coronary atherosclerosis. *J Pathol.* 1999;188:180-188. - **54.** Peerlinck K, Vermylen J. Acute myocardial infarction following administration of recombinant factor VII (Novoseven) in a patient with haemophilia A and inhibitor. *Thromb Haemost.* 1999;82:1775-1776. - **55.** Hedner U. Reported serious adverse events during the use of rFVIIa. In: Hedner U, ed. *Recombinant Factor VIIa. Update on Clinical Experiences*. International Workshop on Novoseven, April 24, 1998. Frankfurt, Germany. - **56.** Roberts HR. Recombinant factor VIIa (Novoseven) and the safety of treatment. *Semin Hematol.* 2001;38(suppl 12):48-50.